Aerosol Reanalysis at GMAO Arlindo da Silva Arlindo.dasilva@nasa.gov Global Modeling and Assimilation Office, NASA/GSFC With contributions from Peter Colarco, Anton Darmenov, Virginie Buchard, Gala Wind, Cynthia Randles, Ravi Govindaradju and many others NOAA Climate Reanalysis Task Force Workshop College Park, Maryland 4-5 May 2015 ## Outline ### Global Aerosols ### 7 km GEOS-5 Nature Run Global Mesoscale Simulation Aerosols play an important role in both weather and climate. They are transported around the globe far from their source regions, interacting with weather systems, scattering and absorbing solar and terrestrial radiation, and modifying cloud micro- and macro-physical properties. They are recognized as one of the most important forcing agents in the climate system. ## **Summary of GEOS-5 Reanalysis Activities** | Name | Nominal
Resolution | Period | Aerosol
Data | Available | |-------------------------------------|-----------------------|--------------|--|-------------| | MERRA-1 | 50 km | 1979-present | NONE | now | | MERRAero | 50 km | 2002-present | MODIS C ₅ | now | | FP for Inst.
Teams | 50 km | 1997- | MODIS C ₅ | In progress | | NCA | 25 km | 2010-11 | MODIS C ₅ , MISR | Now | | MERRA-2 | 50 km | 1979-present | AVHRR, MODIS
C ₅ ,
MISR, AERONET | Summer 2015 | | MERRA-2
Dynamical
Downscaling | 12.5 km | 2000-2015 | AVHRR, MODIS
C ₅ /C6, MISR,
AERONET | Q4 2015 | ## GEOS-5 Model Configuration for and MERRA-2 Global, 50 km, 72 Levels, top at 0.01 hPa ### Biomass Burning ## OFED: Quick Fire Emission Dataset - Top-down algorithm based on MODIS Fire Radiative Power (AQUA/TERRA) - □ FRP Emission factors tuned by means of inverse calculation based on MODIS AOD data. - Daily mean emissions, NRT - Prescribed diurnal cycle - In GEOS-5 BB emissios are deposited in the PBL. ## **Aerosol Observing System** Aerosol Data Assimilation in GEOS-5 ## MERRAero Overview | Feature | Description | |------------------------------|---| | Model | GEOS-5 Earth Modeling System (w/GOCART) Constrained by MERRA-1 Meteorology (Replay) Land sees obs. precipitation (like MERRALand) Driven by QFED daily Biomass Emissions Version 2.2 | | Aerosol Data
Assimilation | Local Displacement Ensembles (LDE) Neural Net MODIS Aerosol Optical Depth Retrievals • Trained on AERONET Level 2 AOD's Stringent cloud screening | | Period | mid 2002-present (Aqua + Terra) | | Resolution | Horizontal: nominally 50 km
Vertical: 72 layers, top ~85 km | | Aerosol Species | Dust, sea-salt, sulfates, organic & black carbon | ## AERONET-MODIS/MISR Joint PDF Observation bias correction is necessary. ### NRL Empirical AOD Corrections JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 111, D22207, doi:10.1029/2005JD006898, 2006 #### MODIS aerosol product analysis for data assimilation: Assessment of over-ocean level 2 aerosol optical thickness retrievals Jianglong Zhang 1,2 and Jeffrey S. Reid1 Received 16 November 2005; revised 1 March 2006; accepted 10 July 20 [1] Currently, the Moderate-resolution Imaging Spect aerosol product (MOD04/MYD04) is the best aerosol near-real-time aerosol data assimilation. However, a c variances in MOD04/MYD04 aerosol optical depth primplementing the MODIS aerosol product in aerosol 1 year's worth of Sun photometer and MOD04/MYD over global oceans, we studied the major biases in MOD to wind speed, cloud contamination, and aerosol micr than 0.6, we found similar uncertainties in the mean 1 the MODIS aerosol group, while biases are nonlinear formation in MOD04/MYD04 data are the real-real-time in MOD04/MYD04 data are the real-real-time in MOD04/MYD04 data are the real-real-time in MOD04/MYD04 data are the real-real-time in MOD04/MYD04 data are the real-real-time in MOD04/MYD04 data are the real-real-time. An over-land aerosol optical depth data set for data assimilation by filtering, correction, and aggregation of MODIS Collection 5 optical depth retrievals E. J. Hyer¹, J. S. Reid², and J. Zhang³ ¹UCAR Visiting Scientist Program, Naval Research Laboratory, 7 Grace Hopper Avenue, Monterey, CA 93943, USA ²Naval Research Laboratory, 7 Grace Hopper Avenue, Monterey, CA 93943, USA ³University of North Dakota, 4149 University Avenue Stop 9006, Grand Forks, ND 58202, USA Received: 12 August 2010 - Accepted: 14 August 2010 - Published: 14 September 2010 Correspondence to: E. J. Hyer (edward.hyer@nrlmry.navy.mil) Published by Copernicus Publications on behalf of the European Geosciences Union. # Neural Net for AOD Empirical Retrievals - Ocean Predictors - Multi-channel - □ TOA Reflectances - Retrieved AOD - Angles - ☐ Glint - □ Solar - □ Sensor - Cloud fraction (<85%) - Wind speed - □ Target: AERONET - Log(AOD+0.01) - Land Predictors - Multi-channel - TOA Reflectances - Retrieved AOD - Angles - Solar - Sensor - Cloud fraction (<85%)</p> - Climatological albedo - □ < 0.25</p> - Target: AERONET - Log(AOD+0.01) #### ORIGINAL MODIS AOD ## Log(Tau550+0.01) Original MODIS -2 -1 0 **AERONET** #### **BIAS CORRECTED AOD** ### **Analysis Splitting** ### 3D Aerosol Concentration Analysis $$x^{a} = x^{f} + P^{f}H^{T} (HP^{f}H^{T} + R)^{-1} (y^{o} - Hx^{f}) \equiv x^{f} + \delta x^{a}$$ where y is AOD, and x is aerosol concentration. ### 2D AOD Analysis Since the AOD observable is 2D is common to solve the AOD analysis equation: $$y^{a} \equiv Hx^{a} = y^{f} + HP^{f}H^{T} (HP^{f}H^{T} + R)^{-1} (y^{o} - Hx^{f}) \equiv y^{f} + \delta y^{a}$$ ### Projecting AOD into Concentration Increments The 3D concetration increments is related to the 2D AOD increments by: $$\delta x^a = P^f H^T \left(H P^f H^T \right)^{-1} \delta y^a$$ For efficiency, this last equation can be solved in 1D (vertical). # Analysis Splitting with Ensembles If the background error covariance P^f is parameterized in terms of ensemble perturbations, say $$X = (x_1 \quad x_2 \quad \cdots \quad x_E)$$ $$Y = HX$$ $$= (Hx_1 \quad Hx_2 \quad \cdots \quad Hx_E)$$ $$= (y_1 \quad y_2 \quad \cdots \quad y_E)$$ so that $$P^f \sim XX^T$$ it follows that $$\delta x^a = XY^T \left(YY^T \right)^{-1} \delta y^a$$ This is the well known (unbiased) linear regression equation. # Lagrangian Displacement Ensembles (LDE) - Construct perturbation ensembles by means of isotropic displacements around gridbox - Weigh each ensemble member by its fit to 2D AOD analysis - □ For efficiency, perform the AOD-to-mixing ratio calculation in 1D ## **AERONET MERRAero Validation** $$h = \log(t + 0.01)$$ # Vertical Structure: Comparison to CALIOP # Evaluation of MERRAero Absorption using OMI ## MERRAero Aerosol Reanalysis | Comparison of globally averaged SW clear-sky aerosol direct radiative effect (DRE) | | | | | |--|----------------------------|----------------------------|----------------------------|--| | Source | TOA SW DRE
Ocean (Land) | ATM SW DRE
Ocean (Land) | SFC SW DRE
Ocean (Land) | | | MERRAero (Y2003-Y2005) | -3.5 (-3.2) | 2.2 (5.4) | -5.7 (-8.6) | | | Observational (Y2000-Y2003)
Yu et <i>al.</i> (2006) | -5.5 ± 0.7 (-4.9 ± 0.5) | 3.3 (6.8) | -8.8 ± 1.7 (-11.7 ± 1.2) | | | Multi-Model (Y2000-Y2003)
Yu et <i>al</i> . (2006) | -3.5 ± 1.3 (-2.8 ± 1.2) | 1.3 (4.4) | -4.8 ± 1.6 (-7.2 ± 1.9) | | MERRAero provides observation constrained estimate of aerosol radiative forcing, which can be analyzed by component # Aerosol Optical Depth Regional Climatology ## PM_{2.5} (Total) Regional Climatology ## **Aerosols in MERRA-2** | Feature | Description | |------------------------------|---| | Model Emissions | GEOS-5 Earth Modeling System (w/ GOCART) Interactive aerosols with AOD data assimilation Land sees obs. precipitation (like MERRA <i>Land</i>) Daily QFED for 2000-on, monthly calibrated RETRO before | | Aerosol Data
Assimilation | Local Displacement Ensembles (LDE) Neural Net MODIS Aerosol Optical Depth Retrievals v2 MISR AOD data over bright surfaces AVHRR Neural Net Retrieval Stringent cloud screening | | Period | 1980-present | | Resolution | Horizontal: nominally 50 km
Vertical: 72 layers, top ~85 km | | Aerosol Species | Dust, sea-salt, sulfates, organic & black carbon | ### AVHRR NOAA CDR AOD ### MERRAero, AERONET Comparison **MERRAero** **AERONET** CDR: 2008 ### PATMOS-x AVHRR Pathfinder Atmospheres - Extended #### **PATMOS-x Dataset** - Version 5 Level 2B - 0.1 degree sampling (not average) - Period: 1978-2009 - Inter satellite calibration (MODIS reference) - Bayesian probabilistic cloud detection (CALIPSO reference) - cpd <0.5% #### **Neural Net Retrival** - Ocean Predictors - TOA Reflectances - 630 and 860 nm - TPW - Ocean albedo (wind) - Solar and sensor angles - GEOS-5 fractional AOD speciation - □ Target: - AOD at 550 nm - Balanced MODIS NNR ### Multiple Species ### MERRA-2 Global AOD ## **Current GEOS-5 Development: Aerosol & Clouds Microphysics** Global, **12.5 km**, **72** Levels, top at 0.01 hPa ## Summary - Aerosols are an integral part of the GEOS-5 N.R.T. and re-analysis systems - MERRA-2 provides the first integrated aerosol-meteorology reanalysis for the satellite era - Current GEOS-5 developments incorporate cloud and aerosol microphysics - Aerosol-cloud interactions, missing species - Aerosol assimilation migrating to EnKF ## Extra Slides (e.g. sulfate, sea salt aerosols) Animation by C. A. Randles ### Aerosol INDirect effect Larger cloud droplets, less reflective cloud. **Twomey Effect** droplets, more reflective cloud, More Less Aerosofscreased Cooling by Clouds Larger cloud droplets, droplets rain out easier, clouds dissipate quicker. Albrecht Effect droplets, droplets rain out less, longer-lived clouds. Animation by C. A. Randles ### Absorption-CIRCULATION INTERACTIONS Widespread absorbing aerosol layers can impact large-scale circulation and precipitation patterns like the Indian Monsoon (e.g. Ramanathan and Carmichael, *Nature*, 2008). ## MERRAero ### **Aerosol Data Products** #### **2D DATASETS** - Hourly, 3-hourly - Speciated - AOT, AAOT, PM2.5, PM10 - 12 wavelengths - 340, 380, 440, 470, 500, 550, 670, 865, 1024, 1240, 1640, 2130 - Surface & column mass - Sources & sinks - Non-speciated - Aerosol radiative forcing - UV aerosol Index #### **3D DATASETS** - 3-hourly - Speciated: - Aerosol mixing ratio - Non-speciated - 355nm, 532nm, 1024nm - Aerosol Extinction - Single Scattering Albedo - Asymmetry parameter - Backscatter - Attenuated Backscatter (TOA & SFC) ftp://iesa@ftp.nccs.nasa.gov/pub/MERRAero ## Aerosol Data Assimilation: MERRAero Configuration Focus on NASA EOS instruments, MODIS for now - Global, high resolution 2D AOD analysis - 3D increments by means of Local Displacement Ensembles (LDE) - □ Simultaneous estimates of background bias (Dee and da Silva 1998) - □ Adaptive Statistical Quality Control (*Dee et al. 1999*): - State dependent (adapts to the error of the day) - Background and Buddy checks based on logtransformed AOD innovation - Error covariance models (Dee and da Silva 1999): - Innovation based - Maximum likelihood ## Data Type - Quality control and Data Assimilation methodologies assumes Gaussian statistics - AOD (and errors) is not normally distributed - Log-transformed AOD has better statistical properties: $$Log (0.01 + AOD)$$ This 0.01 factor is determined from goodnessof-fit considerations ### Analysis Variable: $h = \log(t + 0.01)$ $$h = \log(t + 0.01)$$ MODIS/TERRA Ocean # Maritime Aerosol Network # Assimilated Aerosol Annual Mean Mass Speciation potentially adjusted by spectral reflectances Annual mass budget for an aerosol specie q: $$\nabla \cdot \overline{\langle \mathbf{u}q \rangle} = \overline{E} + \overline{P} - \overline{L} + \frac{\langle \Delta q^a \rangle}{\tau}$$ #### where **u**q Mass flux *E* Emissions P Chemical production *L* Loss processes Δq^a Analysis increments τ Analysis interval (3 hours) ⟨·⟩ Mass weighted vertical integral (·) Time average # Annual Mean Analysis Increments $$\chi = \nabla^{-2} \left[(\overline{E} + \overline{P} - \overline{L} + \frac{\langle \Delta q^a \rangle}{\tau} \right]$$ # AVHRR NOAA CDR AOD AERONET Comparison # GEOS-5 SEAC⁴RS Mini-Reanalysis parameterization GEOS-5 Biomass Burning OC AOT | N | lode | el | | |---|------|----|--| **Feature** ### **Description** GEOS-5 Earth Modeling System with GOCART aerosols coupled to radiation **Fire Emissions** QFED: Daily, NRT, MODIS FRP based Met. Data Assimilation **Aerosol Data** **System** Resolution **Aerosol Species** Full NWP observing system (uses GSI) **Assimilation Aerosol Observing** **MODIS: Aqua & Terra Neural Net Retrievals (NNR)** MISR: Bright surfaces only (albedo > 15%) **AERONET: Level 2** ~25 km $(0.5^{\circ} \times 0.625^{\circ})$ latitude × longitude), 72 layers, top ~85 km Assimilates 550 nm AOT, Local Displacement Ensembles (LDE), Adaptive Buddy Check Dust (DU), sea-salt (SS), sulfates (SO₄), organic and black carbon (OC and BC) **Carbon Species** CO₂, CO with several geographically tagged tracers Smoke "Age" Tracers Provides "age" of un-assimilated biomass burning OC AOT with 1 day time resolution (smoke "age" histogram) # DIAL/HSRL and GEOS-5 Median Backscatter and Extinction Profiles During SEAC4RS NASA GEOS-5 shows slightly higher backscatter and extinction in free troposphere ### In-Situ Aerosol Optics: LARGE (450 - 470 nm) Dry PDFs | Characteristic | Mode 1 | Mode 2 | | |----------------------------|------------------------------------|------------------------------------|--| | OC/BC
Carbonaceous Mass | 79% OC
21% BC | 93% OC
7% BC | | | % Total Mass BC | 0.04 | 0.02 | | | BC Hygroscopicity | 17% Hydrophobic
83% Hydrophilic | 35% Hydrophobic
65% Hydrophilic | | | Smoke 0-2 d | 0.09 | 0.29 | | | Smole 6-7+ d | 0.69 | 0.35 | | ### Mode 1⇒ Mode 2 **Less Absorption** ⇒ **More Absorption** **Lower SSA** ⇒ **Higher SSA** More BC ⇒ Less BC More Hydrophilic ⇒ More Hydrophobic Old ⇒ Young # Aerosol Observing System Statistics | Observing | GEOS-5
AOT | Statistics (130°W-60°W, 24°N-55°N) | | | |-------------------------------|---------------|------------------------------------|------------------|------------------| | System | | R² | 1000 ×
stderr | Bias (Obs-GEOS5) | | AERONET
N = 102,552 | Background | 0.79 | 1.25 | -0.06 | | | Analysis | 0.9 | 0.92 | -0.02 | | MISR | Background | 0.66 | 0.9 | 0.06 | | N = 494,743 | Analysis | 0.83 | 0.58 | 0.02 | | MODIS Terra | Background | 0.72 | 0.1 | -0.12 | | N = 24,504,880 | Analysis | 0.92 | 0.05 | -0.01 | | MODIS Aqua | Background | 0.74 | 0.1 | -0.08 | | N = 23,300,505 | Analysis | 0.93 | 0.05 | 0 | - Effect of observing system on the 3-hr forecast skill (N.B.: 3-hr forecast informed by previous assimilation step) - After assimilation, comparison is not 1to-1 because of impact of other sensors. ### **In-Situ Aerosol Optics:** LARGE (550 nm) and *f(RH)* PDFs ### DRY AEROSOL #### In-situ Dry Scattering [550 nm; M m⁻¹] 8.0 $R^2 = 0.66$ 0.7 LARGE $b_{scat} = b_{ext} - b_{abs}$ 0.6 GEOS-5 0.5 0.4 Mode 1: Mode 2: 0.3 $R^2 = 0.18$ $R^2 = 0.18$ L 13% > G5 L 40% > G5 0.0 Fresh Smoke